Psychotropic Medication


Practical Information For Professional Helpers

Deena McMahon MSW LICSW
McMahon Counseling & Consultation, LLC
Deena.mcmahon@gmail.com

What Are Psychotropic Medications

- Psychotropic drugs is a term used to describe medications that alter chemical levels in the brain which impact mood and behavior.
- Typically these drugs interact with the release and reuptake or absorption of neurotransmitters in the brain and central nervous system.

Neurotransmitters In Action

What Are Neurotransmitters?

- Norepinephrine
- Serotonin
- Dopamine
- Gamma amino-butyric acid (GABA)
- Acetylcholine
- Glutamate

Neurotransmitters Control...

- Anxiety
- Mood
- Learning
- Memory
- Appetite

- Sleep
- Pain
- Pleasure
- Anger
- Aggression


Disorders Related to Imbalance

- Anxiety
- PTSD
- OCD
- MoodDisorders
- Depression

- Bipolar
- ADHD
- Psychotic spectrum disorder

Types of Anxiety Disorders

- Generalized anxiety disorder (GAD)
- Social phobia
- Panic disorder
- Agoraphobia
- Adjustment Disorder (AD)
- Obsessive-Compulsive Disorder (OCD)
- Posttraumatic Stress Disorder (PTSD)


Obsessive-Compulsive Disorder

 Chronic condition, often incapacitating, characterized by persistent thoughts and compulsions.

Posttraumatic Stress Disorder

 Developed after surviving unusual and severe mental or physical trauma. Person may feel fear, helplessness, or that they are in danger.

NORMAL

PTSD

Types of Anxiety Medication

- SSRIs
- Benzodiazepines

Antianxiety Medication

- SSRIs
 - Zoloft (sertraline)
 - Paxil (paroxetine)
 - Prozac (fluoxetine)
 - Anafranil (clomipramine)
 - Luvox (fluvoxamine)

Serotonin Gets a Boost

- Regulating mood
- Decreased anxiety
- Regulate sleep and appetite
- Reduce primitive OCD-like urges
- Preferred for treatment of OCD

How Safe Are SSRIs?

 Death by overdose is incredibly rare, occurring about two for every one million people using them.

SSRI Side Effects

- Increased anxiety
- Sedation
- Insomnia
- Sexual dysfunction
- Weight gain

Antianxiety Medication

- Benzodiazepines
 - Valium (diazepam)
 - Klonopin (clonazepam)
 - Xanax (alprazolam)
 - Ativan (Lorazepam)

What Do Benzodiazepines Do?

- Acting through the central nervous system
 - Muscle relaxation
 - Sedative
 - Anxiolytic
 - anti convulsant
- Do not repress obsessions in OCD

Benzodiazepine Side Effects

- Significant risk for dependence
- Dangerous overdose risk when mixed with alcohol
- Drowsiness, dizziness, potential for physical and psychological dependence

Antianxiety Medication Mixed with Alcohol and other Drugs

- Dangerous to mix benzodiazepines with alcohol
- Alcohol use with SSRIs may cause dangerously high levels of serotonin
 - "serotonin syndrome"
- Certain drugs may increase the toxicities of SSRIs
 - MDMA, Sudafed, Ambien, LSD
- Some evidence marijuana negatively impacts antianxiety meds

Mood Disorders

Types Of Depression

 Unipolar depression is synonymous with clinical depression and major depressive disorder.

Types Of Depression

- Atypical depression is the most common and typically coexists with an anxiety disorder.
- Dysthymic depression differs from Unipolar depression in that the symptoms are long lasting and milder.

Types of Medications

- Cyclics
- NRIs
- SSRIs
- SNRIs

Antidepressants: Cyclics

- Tofranil (imipramine)
- Elavil (amitriptyline)
- Anafranil (clomipramine)
- Desyrel (trazodone)

Antidepressants: What Do Cyclics Do?

- Cyclics increase effectiveness of both serotonin and norepinephrine
 - Decreased anxiety
 - Decreased anger/aggression
 - Increase positive feelings
 - Increased ability to learn and concentrate

Antidepressants: NRIs

- Strattera (atomoxetine)
- Vestra (reboxetine)
- Remeron (mirtazapine)

Antidepressants: What Do NRIs Do?

- NRIs increase effectiveness of norepinephrine.
 - Provide an energy boost and increase attention span
 - Decrease anxiety
 - Increased positive feelings

Antidepressants: SSRIs

- Prozac (fluoxetine)
- Zoloft (sertraline)
- Paxil (paroxetine)
- Celexa (citalopram)
- Lexapro (escitalopram)
- Luvox (fluvoxamine)

Antidepressants: A Review Of SSRIs

- SSRIs selectively increase effectiveness of serotonin
 - Decreased anxiety
 - Decreased anger/aggression
 - Increased ability to learn and concentrate
- Dangerous to use Alcohol, MDMA, Sudafed, Ambien, LSD and other drugs with SSRIs

Antidepressants: SNRIs

- Cymbalta (duloxetine)
- Effexor (venlafaxine)
- Pristiq (desvenafaxine)

Antidepressants: What Do SNRIs Do?

- SNRIs increase effectiveness of both serotonin and norepinephrine
 - Decreased anxiety
 - Decreased anger/aggression
 - Increase positive feelings
 - Increased ability to learn and concentrate

Antidepressants: Atypical

- Wellbutrin (bupropion HCL)
- Zyban (bupropion HCL)
- Aplenzin (bupropion hydrobromide)
- Oleptro (trazodone ER)

Antidepressants: What Do Atypicals Do?

- Atypical antidepressants increase effectiveness of both dopamine and norepinephrine
 - Decrease anxiety
 - Increased positive feelings
 - Increased ability to concentrate and learn
 - Increased motivation and desire
 - Increased pleasure

What Do Antidepressants Do?

- Used to restore normal biological functioning.
- Studies suggest that with quality care, the same outcomes may be achieved with a primary care physician as with a psychiatrist.

Side Effects Of Antidepressants

- Cyclics
 - Dangerous in overdose and enhance effects of alcohol, very sedating, dry mouth, constipation, drop in blood pressure, rapid hear rate, weight gain, decreased libido
- Atypical
 - Anxiety and insomnia

Side Effects Of Antidepressants

SSRIs

 Increased serotonin activity, weight gain, decreased libido, anxiety, sedation, insomnia

NRIs

 Weight gain, rare decreased white blood cell count (Remeron)

Action Times

- How long does it take for Zoloft, Paxil,
 Effexor, and Wellbutrin to take effect?
 - At least 50% of those who will eventually respond to the above mentioned antidepressants will begin to demonstrate improvement within one week of beginning treatment.

Antidepressants And AOD

- Weed may increase sedation effects of antidepressants.
- Alcohol may counteract effect of antidepressants.
- Alcohol with antidepressants decreases reaction time, mental cognition, coordination.
- Alcohol and MAOIs may cause dangerous spike in blood pressure.
- MAOIs and meth or MDMA should never be mixed.

Are Certain Ethnicities More Likely To Be Depressed Than Others?

- Apparently so...
- Approximately 30% of Hispanics report suffering from depression compared to 26% for whites, 20% for blacks, and 16% for Asians.

Bipolar Disorder

- Characterized by intense mood swings (mania and depression)
- Disruptive behaviors include delusional thinking, binges, recklessness
- Classified as a mood disorder
- Cyclothymia: mood swings lasting at least two years
 - Chronic disorder with less intense mood swings

Mood-Stabilizing Agents

- Anticonvulsants
 - Depakote (divalproex)
 - Lamictal (lamotrigine)
 - Tegretol (carbamazepine)
 - Topamax (topiramate)

Mood-Stabilizing Agents

- Atypical Antipsychotics
 - Zyprexa (olanzapine)
 - Abilify (aripiprazole)
 - Symbyax (fluoxetine)

Lithium

- Lithium reduces suicide risk and attempts.
- Decreases anxiety and manic episodes.
- Lithium commonly causes nausea, diarrhea, vomiting, thirst, weight gain, acne and fine-hand tremors.
- Lithium may pose long term health risks.

What Do Mood-stabilizing Agents Do?

- The exact way remains unclear, perhaps interaction with GABA
 - Decrease mania
 - Decrease disruptive behaviors
 - Stabilize mood
- Depakote may work quicker than Lithium
 - Decreases rapid cycling mania
 - Decreases rage reactions
- Topamax is more effective in treating migraines than as a mood stabilizer.

- Depakote may cause sedation, dizziness, drowsiness, blurred vision, and coordination problems.
- Depakote may pose long term health risks.
- Lamictal may cause serious rash development.

Mood Stabilizing Agents And AOD

- Recreational drugs and alcohol may increase bipolar symptoms and severity.
- CNS and respiratory depressant when used with alcohol.
- Caffeine may cause a severe reaction in patient.
- May increase drowsiness, dizziness, and decreased cognition when paired with lithium.
- Potential for severe reactions.

ADHD

- Rates of ADHD in adults fall in the 4% to 5% range.
- Characterized by difficulty focusing, sitting still and often impulsive tendencies.
- 4-9 times more common in boys.

Medication Management Of ADHD

- Psychostimulants
 - Ritalin (methylphenidate)
 - Dexedrine (dextroamphetamine)
 - Adderall
 - Concerta (methylphenidate)
 - Vyvanse (lisdexamfetamin dimesylate)

Medication Management Of ADHD

- Antidepressants
 - Wellbutrin (bupropion)
- Alpha-2 agonists
 - Catapres (clonidine)
 - Tenex (guanfacine)

What Do ADHD Medications Do?

- Psychostimulants all increase prefrontal cortex levels of norepinephrine and dopamine.
- Psychostimulants have different release times and duration of action times.
- Alpha-2 agonists help control hyperactivity, aggression, and irritability as well as blood pressure.

ADHD And Wellbutrin

- Wellbutrin enhances the actions of norepinephrine and dopamine in the prefrontal cortex.
 - Decrease anxiety
 - Increased positive feelings
 - Increased ability to concentrate and learn
 - Increased motivation and desire
- Wellbutrin carries a possible increased risk for suicide.

Is Wellbutrin Effective In Treating ADHD?

- Yes
 - It is primarily an augmenting agent to psychostimulants which are the mainstay for treating ADHD. Wellbutrin is also effective in treating ADHD with comorbid depression.

Medication Side Effects

- Psychostimulants may cause insomnia, decrease in appetite, weight loss, and rebound effect.
- Alpha-2 agonists have few side effects.
 Mild dizziness, headaches, nausea, and depression may occur. Drowsiness is the more common.

Adderall XR vs. Vyvanse

- Is there an advantage to using one over the other?
 - Both provide 10-12 hrs. of coverage. Vyvanse has less risk for abuse intranasaly or intravenously since it must be completely absorbed in the GI tract before becoming active.

ADHD Medications And Recreational Drug And Alcohol Use

- Dangerous when used with other stimulants such as meth and cocaine.
- Increased cardiovascular symptoms when used with alcohol.
 - Increased blood pressure and heart rate
- Use of drugs or alcohol with ADHD meds may increase chances for medication abuse.
- Dangerous increase in side effects of recreational drugs and alcohol.

Should Adults Take ADD Drugs?

- Absolutely if there is medical need
 - 70% of those diagnosed with ADD in childhood or adolescents go on to experience symptoms in adulthood. This includes distractibility and inattention throughout their lives.

Psychotic Spectrum Disorders

- Group of disorders including brief psychotic disorder, delusional disorder, schizoaffective disorder, schizophreniform disorder, and schizophrenia.
- High dopamine and low glutamate have been implicated in the development.

Antipsychotics

- Conventional Agents
 - Thorazine (chlorpromazine)
 - Haldol (haloperidol)
 - Navane (thiothixene)
 - Stelazine (trifluperazine)

Antipsychotics

- Atypical Agents
 - Clozaril (clozapine)
 - Risperdal (risperidone)
 - Zyprexa (olanzapine)
 - Seroquel (quetiapine)
 - Geodon (ziprasidone)
 - Abilify (aripiprazole)
 - Invega (paliperidon)

What Do Antipsychotics Do?

- All antipsychotics block dopamine
 - Increase relaxation
 - Less fearful
 - More confident
 - Increased concentration
 - Improved mood
 - Improved sleep patterns

Side Effects Of Antipsychotics

Atypical Agents

- Common side effects include weight gain, sedation, insomnia, agitation, constipation and dry mouth.
- Zyprexa and Clozaril have been linked to both Type II diabetes and worse triglyceride and cholesterol levels.
- Geodon and Abilify have a low risk for diabetes, triglyceride and cholesterol levels.

Psychotropic Medications And Weight Gain

- Many psychiatric medications slow the metabolic rate at which carbohydrates and fats are processed.
- Some medications such as Clozaril and Zyprexa interfere with satiety signals, allowing people to eat and eat with no signal that they are full.